Nuclear Waste Transport From California to Nevada #### **Bob Halstead** **State of Nevada Agency for Nuclear Projects** Fred Dilger **Black Mountain Research** Presentation to LEA/CIWMB Partnership Conference > Anaheim, CA May 12, 2005 ### Nuclear Waste Transport From California to Nevada - Spent Fuel Transportation Hazards - National Transportation Issues - Nevada Transportation Issues - California Transportation Issues Additional documentation available at www.state.nv.us/nucwaste/trans.htm ## Yucca Mountain Shipments Potential Southern California Routes ## Yucca Mountain Shipments Potential Impact on California #### **Over 24 Years:** ``` 6,867 – 48,374 trucks (13%-91%); or ``` 660 - 9,643 rail casks (6%-90% of total) #### **Over 38 Years:** ``` 14,479 - 89,554 trucks (13%-82%); or ``` 1,207 - 18,046 rail casks (5%-82%) #### Fresh Nuclear Fuel Assemblies #### **Spent Nuclear Fuel Storage Pool** #### **Spent Nuclear Fuel Shipping Casks** **New, High-Capacity Designs (Artist's Conceptions)** ## **Spent Nuclear Fuel Transportation Hazards** - Direct SNF exposure deadly for 50+ years - Each cask contains enormous amount of dangerous radioactive materials - Routine radiation from casks hazardous to workers and to some members of public - Cask breach in worst-case accident: 5-4,000+ latent cancer fatalities (LCFs) and \$300,000-\$10 billion+ cleanup costs - Cask breach in successful terrorist attack: 48-1,800+ LCFs and \$10 billion+ cleanup costs - Shipping casks not tested full-scale # **Shipping Casks Contain Large, Dangerous Payloads** - The representative truck cask (GA-4) loaded with 23year cooled PWR SNF contains a radionuclide inventory of 355,000 curies total activity, including 136,000 curies of Cesium-137 (for 10-year cooled SNF, total inventory is 846,000 curies, including 177,000 curies of Cesium-137) - The representative large (26 PWR) rail transport-only cask loaded with 23-year cooled PWR SNF contains a radionuclide inventory of 2,100,000 curies, including 816,000 curies of Cesium-137 - Casks loaded with HLW, DOE SNF, and Naval SNF also contain large radionuclide inventories dominated by Cesium-137 (27,000-450,000 curies) Source: DOE FEIS, Table J-12 ## NRC Regulations Establish Cask Accident Performance Standards 8-hour submersion of undamaged cask under 50 feet of water 30-minute fire @ 1475°F **Source: Sandia National Laboratories** ## NRC Regulations Do Not Require Full-scale Cask Testing - NRC does not require physical testing - 16 shipping cask designs currently certified - No currently certified US cask has been tested full-scale to demonstrate compliance with 10CFR71(drop, puncture, fire, immersion) - 2 truck cask designs drop-tested using half-scale models (TN-8 & GA-4) - 3 rail cask designs drop-tested using 1/3- or 1/4scale models (125-B, NAC-STC, TN-68) - Scale-model impact limiter tests (9 casks) ## Cask Vulnerability in Accidents is Unclear: Baltimore Example - CSX freight train derailed in Howard Street Tunnel, Baltimore, MD (2001) - Fire fueled by tripropylene tanker and other flammable cargo - Fire burned for 3 days, with temperatures as high as 1800°F (1000°C) - Tunnel is located on potential shipping route from Calvert Cliffs to Yucca Mountain - USDOT allows SNF shipment in mixed freight trains; DOE may ship in general freight service # Truck Cask Vulnerability in Attack Sandia Test, 1982 # Truck Cask Vulnerability in Attack Sandia Test, 1982 ### Truck Cask Vulnerability in Attack Sandia Test, 1982 ### Rail Cask Vulnerability in Attack IFC Test, 1998 ## Rail Cask Vulnerability in Attack IFC Test, 1998 Rail Cask Vulnerability in Attack IFC Test, 1998 ## State of Nevada Transport Safety & Security Recommendations to DOE - Oldest Fuel First - Mostly Rail (65-75%) - Dual-Purpose Casks - Dedicated Trains - Full-scale Cask Testing (Regulatory & Extra-regulatory) - NEPA Process for Selection of Rail Spur - WIEB "Straw Man" Routing Process - Sec 180(c) Program Rulemaking - State Regulatory Enhancements (Safety & Perception) - Terrorism and Sabotage Concerns #### **National Transportation Issues** - No DOE Plan for national transportation to Yucca Mountain - DOE FEIS (2002) for Yucca Mountain evaluated mostly rail and mostly truck shipping scenarios for 24 and 38 years - DOE ROD (2004) for Yucca Mountain selected mostly rail as preferred mode - Feasibility of rail transportation has not been demonstrated ### Potential Repository Shipments Over 24 Years, 2010-2033 Mostly Rail: 10,725 Cask-Shipments (about 8 rail casks and 1 truck cask per week; additionally there would be 2,000 + barge and/or heavy haul truck shipments from 24 reactors to rail connections) Mostly Truck: 53,086 Cask-Shipments (about 6 trucks per day, plus 300 rail casks of naval SNF shipped from Idaho in 100-300 trains) Source: DOE-EIS-0250, Appendix J ### Potential Repository Shipments Over 38 Years, 2010-2048 Mostly Rail: 22,057 Cask-Shipments (about 10 rail casks and 2 truck casks per week; additionally, there would be 3,500+ barge and/or heavy haul truck shipments from 24 reactors to rail connections) Mostly Truck: 108,899 Cask-Shipments (about 8 trucks per day, plus 355 rail casks of naval SNF and other wastes shipped from Idaho in 119-3355 trains) Source: DOE-EIS-0250, Appendix J ## Yucca Mountain Shipments Compared to Past Shipments - 43 Times More SNF Shipped Per Year - 8 to 38 Times More Casks Shipped Per Year - 5 to 40 Times More Shipments Per Year - 443% Increase In Average Rail Shipment Distance - 280% Increase In Average Truck Shipment Distance - Western Route Characteristics and Operating Conditions - Potential Unprecedented Reliance on Heavy Haul Truck and Barge Shipments Source: Halstead & Dilger, "How Many Did You Say? Historical and Projected Spent Nuclear Fuel Shipments in the United States, 1964-2048," Waste Management'03 Conference, February 25, 2003, Tucson, AZ ## DOE "Representative" Rail Routes to Yucca Mountain ## DOE "Representative" Truck Routes to Yucca Mountain ## Affected Jurisdictions & Populations Along Yucca Mountain Routes - Truck and rail routes could traverse up to 45 states, 700 counties, and 50 Indian Reservations - More than 120 million people live in counties traversed by truck routes - More than 100 million people live in counties traversed by rail routes - More than 11 million people live within one-half mile (800 meters) of a potential highway route Source: Dilger & Halstead, Many Roads to Travel, WM'03, February 2003 #### **Nevada Rail Transportation Issues** - Currently no rail access to Yucca Mountain - DOE FEIS (2002) evaluated 5 options - DOE ROD (2004) selected Caliente corridor - DOE preparing Caliente Rail DEIS (2005) - Caliente would be longest (320 miles) new rail construction in US since 1930s (cost>\$1 billion) - Significant environmental challenges & conflicts with ranching, mining, recreation, and Native American lands & cultural resources - Caliente option impacts City of Las Vegas - Heavy Haul Truck (HHT) options infeasible ## Las Vegas, Caliente Corridor, and Yucca Mountain ### Flooding & Derailment (Jan. 2005) Union Pacific RR South of Caliente ### Caliente Corridor Topography Severe Construction & Operation Impacts ## Difficult Terrain Timber Mountain Pass ## Land Use Conflict Heizer Land Sculpture "City" Difficult Terrain Joe Fallini, Reveille Valley ## Land Use Conflict Historical Family Ranch Operations Land Use Conflict Goldfield Mining District #### **Western Shoshone Land Claims** (Treaty of Ruby Valley) ## **Military Aircraft Over-flights** ## **Endangered Species** ### **Potential Impacts on Las Vegas** Up to 89% of rail shipments through Las Vegas ### **Potential Impacts on Las Vegas** More than 80,000 people within one-half mile ### Rail Access Summary - Direct rail access to national rail network is highly desirable for repository site - Yucca Mountain site lacks rail access - DOE has not demonstrated feasibility of any of the 5 rail access options identified in the FEIS - Alternative to rail spur, HHT delivery from intermodal transfer station, probably not feasible - Rail shipments through downtown Las Vegas will be a major issue in any future DOE transportation planning activities # State of Nevada Lawsuit Challenging DOE Rail Decisions - Complaint Filed 9-8-04 in US Court of Appeals for the District of Columbia Circuit; Brief Filed 3-24-05 - Challenges DOE improper assumption of lead agency status for preparation of rail corridor EIS - Challenges DOE failure to prepare Supplemental EIS on LWT/rail intermodal transportation - Challenges DOE failure to identify and study preferred rail corridor in Yucca Mountain Final EIS - Requests that the Court set aside DOE's lead agency status, DOE's selection of a composite transportation mode, and DOE's selection of the Caliente corridor #### DOE Proposed Truck Routes From UT/AZ & CA ## I-15, I-215, US 95 Through Las Vegas #### Potential Alternative Truck Route From UT ### NDOT B Route: US93A, US6, US95 #### NDOT B ROUTE ### I-80/US93A: West Wendover #### NDOT B ROUTE ## **US6: Murry Summit** #### NDOT B ROUTE ## **US95: Goldfield** ### Possible Heavy Haul Truck Rig ### for Yucca Mountain Shipments ## **US93: Caliente** ### **US93: 9-Mile Ascent to Summit** ### **SR375: Hancock Summit** ### SR375: Rachel # **CA Routes For Mostly Rail Shipments to Yucca Mountain** # CA Cities Affected by Mostly Rail Shipments to Yucca Mountain ## **CA Routes For Mostly Truck Shipments to Yucca Mountain** # CA Cities Affected by Mostly Truck Shipments to Yucca Mountain ## Population Within ½ Mile of CA Routes to Yucca Mountain | Shipment Mode | Population (2000) Within ½ Mile of CA Routes | |---------------|--| | Mostly Truck | 612,875 | | Mostly Rail | 2,007,326 | # **Base Case California Rail Shipments to Yucca Mountain** | | 24 Years | 38 Years | |---------------|----------|----------| | | (Casks) | (Casks) | | Diablo Canyon | 121 | 308 | | Humboldt Bay | 6 | 6 | | Rancho Seco | 21 | 21 | | San Onofre | 138 | 277 | | | 286 | 612 | # **Base Case California Truck Shipments to Yucca Mountain** | | 24 Years | 38 Years | |---------------------|----------|----------| | | (Casks) | (Casks) | | Diablo Canyon | 729 | 2,101 | | Humboldt Bay | 44 | 44 | | Rancho Seco | 124 | 124 | | San Onofre | 853 | 1,698 | | | 1,750 | 3,967 | # Base Case Total Shipments to Yucca Mountain through California | | 24 Years | 38 Years | |--------------------------|-------------|--------------| | | (Casks) | (Casks) | | Mostly Truck
Scenario | 6,867 (13%) | 14,479 (13%) | | Mostly Rail
Scenario | 660 (6%) | 1,207 (5%) | # Maximum Total Shipments to Yucca Mountain through California | | 24 Years | 38 Years | |--------------------------|--------------|--------------| | Mostly Truck
Scenario | 48,374 (91%) | 89,554 (82%) | | Mostly Rail
Scenario | 9,643 (90%) | 18,046 (82%) | ## Maximum Truck Shipments Through CA (Southern Consolidated Routing) ## Maximum Rail Shipments Through CA (Southern Consolidated Routing) ## Rail Route Choice in Chicago Will Determine Impacts in California # Rail Route Choice in Chicago Will Determine Impacts in California UP Proviso Yard, Sears Tower # Rail Route Choice in Nebraska Will Determine Impacts in California # Most Likely Scenario if Shipments Started Now: Trucks Through CA ### **Questions?**